

**The University of Connecticut
SCHOOL OF ENGINEERING**

Storrs, Connecticut 06268

Department of Electrical Engineering

(NASA-CR-131654) AN ALGORITHM FOR
CALCULATION OF THE JORDAN CANONICAL FORM
OF A MATRIX (Connecticut Univ.) 24 p HC
\$3.25

N73-22557

CSCL 12A

Unclassified
17667

G3/19

AN ALGORITHM FOR CALCULATION OF THE
JORDAN CANONICAL FORM OF A MATRIX

B. Sridhar
D. Jordan

Technical Report TR-73-1

March 1973

This work has been sponsored in part by the National Aeronautics and Space
Administration Research Grant NGL-07-002-002

AN ALGORITHM FOR CALCULATION OF THE
JORDAN CANONICAL FORM OF A MATRIX

B. Sridhar
and
D. Jordan

Electrical Engineering Department
University of Connecticut
Storrs, Connecticut 06268

ABSTRACT

Jordan canonical forms are used extensively in the literature on control systems. However, very few methods are available to compute them numerically. Most numerical methods compute a set of basis vectors in terms of which the given matrix is diagonalized when such a change of basis is possible. Here, a simple and efficient method is suggested for computing the Jordan canonical form and the corresponding transformation matrix. The method is based on the definition of a generalized eigenvector, and a natural extension of Gauss elimination techniques.

This work has been sponsored in part by the National Aeronautics and Space Administration Research Grant NGL-07-002-002.

II

INTRODUCTION

It is well-known that any matrix may be brought into the Jordan canonical form by a similarity transformation [1]. There are several methods available to compute the eigenvectors of a matrix when the eigenvalues are distinct [2-3]. Some of these could be used to compute the eigenvectors for matrices with multiple roots. In Varah's method [4] multiple eigenvalues are handled by perturbing the multiple eigenvalue to produce distinct eigenvalues. Eberlin and Boothroyd [5] also compute eigenvectors for multiple eigenvalues. However, none of these methods generate the basis vectors necessary to transform the given matrix into it's Jordan canonical form. Chen [6] has suggested a procedure for computing the Jordan canonical form. Here, a simple and efficient algorithm, based on the notion of a generalized eigenvector, and using Gauss elimination techniques is given to compute the Jordan form of an $n \times n$ matrix.

BACKGROUND

Given the $n \times n$ matrix A , we want to find the matrix T such that $T^{-1}AT$ is a Jordan matrix J . Let $(\lambda_1, \lambda_2, \dots, \lambda_m)$ be the eigenvalues of A with multiplicity (n_1, n_2, \dots, n_m) respectively. The number of eigenvectors associated with the eigenvalue λ_i is given by $\alpha_i = n - \text{Rank}(A - \lambda_i I)$. The Jordan matrix, J , has the form

$$J = \text{diag} [J_{11}, J_{12}, \dots, J_{1\alpha_1} : J_{21}, J_{22}, \dots, J_{2\alpha_2} : \dots]$$

$$\vdots : J_{m1}, J_{m2}, \dots, J_{m\alpha_m}] \quad (1)$$

with $J_{ik} = \begin{bmatrix} \lambda_i & 1 & & \\ & \lambda_i & \ddots & \textcircled{O} \\ & & \ddots & 1 \\ & \textcircled{O} & & \lambda_i \end{bmatrix}$

$i = 1, 2, \dots, m$ (2)

$k = 1, 2, \dots, \alpha_i$

Let β_{ik} be the dimension of the block J_{ik} and define

$$\sigma_{ik} = \sum_{\ell=1}^{i-1} \sum_{j=1}^{\alpha_\ell} \beta_{\ell j} + \sum_{j=1}^k \beta_{ij}. \quad \text{with } \sigma_{10} = 0 \quad (3)$$

Let the generalized eigenvectors and the eigenvector corresponding to J_{ik} be $\underline{t}_{\sigma_{i(k-1)}+1}, \underline{t}_{\sigma_{i(k-1)}+2}, \dots, \underline{t}_{\sigma_{i(k-1)}+\beta_{ik}-1}$ and $\underline{t}_{\sigma_{ik}}$ respectively. The transformation matrix T is made up of the n columns $(\underline{t}_1, \underline{t}_2, \dots, \underline{t}_{\sigma_{11}}, \underline{t}_{\sigma_{11}+1}, \dots, \underline{t}_{\sigma_{12}}, \dots, \underline{t}_{\sigma_{1(\alpha_1-1)}+1}, \dots, \underline{t}_{\sigma_{1\alpha_1}}, \dots, \underline{t}_{\sigma_{m\alpha_m}})$. The similarity transformation satisfies the relation

$$AT = TJ \quad (4)$$

i.e. $A[\underline{t}_1, \underline{t}_2, \dots, \underline{t}_n] = [\underline{t}_1, \underline{t}_2, \dots, \underline{t}_n]J$

Then, the eigenvectors of λ_r satisfy the relation

$$(A - \lambda_r I) \underline{t}_\ell = \underline{0} \quad \ell = \sigma_{r1}, \sigma_{r2}, \dots, \sigma_{r\alpha_r} \quad (5)$$

Given an eigenvector of λ_r the corresponding generalized eigenvectors satisfy the recursive relationship

$$(A - \lambda_r I) \underline{t}_{\ell-1} = \underline{t}_\ell \quad \ell = \sigma_{rk}, \sigma_{rk-1}, \dots, \sigma_{rk-\beta_{rk}+1}$$

$k = 1, 2, \dots, \alpha_k$. (6)

The solution of equations (5) and (6) yields the transformation matrix T .

COMPUTATION OF THE EIGENVECTORS:

Let $\tilde{A} = (A - \lambda_r I)$. We can choose non-singular matrices P_r and Q_r such that $P_r \tilde{A} Q_r = U_r$, where, U_r has the form

$$U_r = \begin{bmatrix} U_{11} & A_{12} \\ \cdots & \cdots \\ 0 & \end{bmatrix} \quad \} \alpha_r \text{ rows}$$

Here U_{11} is an $(n-\alpha_r) \times (n-\alpha_r)$ upper triangular matrix with $|U_{11}| \neq 0$ and A_{12} is an $(n-\alpha_r) \times \alpha_r$ matrix. Given $(A - \lambda_r I)$, P_r , Q_r and U_r can be obtained by Gauss elimination with full pivoting [7]. The α_r eigenvectors corresponding to the eigenvalue λ_r are obtained by solving the equation

$$U_r \underline{t}_\lambda = \underline{0} \tag{7}$$

using a back substitution scheme employing α_r independent selections of the last α_r components of \underline{t}_λ . Full pivoting guarantees that this will result in α_r linearly independent solutions which become the α_r independent eigenvectors corresponding to λ_r . Substitution of these eigenvectors in equation (6) yields the set of generalized eigenvectors.

Algorithm:

1. Find the eigenvalues of A . Label them $\lambda_1, \lambda_2, \dots, \lambda_m$.
2. Solve the equation $U_r \underline{t}_\lambda = \underline{0}$ for all eigenvectors corresponding to λ_r using independent selection of undetermined constants. The solution involves undefined variables v_r, w_r, \dots . Generate an independent set of eigenvectors for λ_r by setting each undefined variable in turn equal to 1 while holding all other variables equal to 0. Denote the eigenvectors by $\underline{t}_{r1}, \underline{t}_{r2}, \dots, \underline{t}_{r\alpha_r}$.

3. For each eigenvector $t_{\sigma_{ri}}$, $i = 1, 2, \dots, \alpha_r$ form $P_r Q_r t_{\sigma_{ri}}$ and solve

$$U_r t_{\sigma_{ri}}^{-1} = P_r Q_r t_{\sigma_{ri}}$$

for generalized eigenvector corresponding to eigenvector $t_{\sigma_{ri}}$ with the undetermined constants taking values given to them while evaluating $t_{\sigma_{ri}}$.

4. Repeat step 3 by forming $P_r Q_r t_{\sigma_{ri}}^{-1}$ and solve $U_r t_{\sigma_{ri}}^{-2} = P_r Q_r t_{\sigma_{ri}}^{-1}$.

5. Continue to generate generalized eigenvectors as in step 4 until the equation $U_r t_{\sigma_{ri}}^{-j-1} = P_r Q_r t_{\sigma_{ri}}^{-j}$ becomes inconsistent i.e. when a non-zero quantity appears on the right hand side corresponding to zero rows of U_r . This gives the basis vectors corresponding to the eigenvalue λ_r .

6. Repeat step 2 thru 5 for $r = 1, 2, \dots, m$. to obtain all the basis vectors and hence the matrix T.

7. Obtain the Jordan canonical form from $J = T^{-1}AT$. Note that J need not be calculated directly since the block structure of (1) is determined by the number of generalized eigenvectors that are generated for each eigenvector.

Computational Discussion: The computation of the eigenvectors and the generalized eigenvectors depend on the accuracy with which the eigenvalues of A are computed. Francis' [8] algorithm is suggested for computing the eigenvalues. When the eigenvalues are approximate the calculation of the eigenvector can be refined as suggested by Wilkinson [9].

The algorithm suggested in this paper results in a large reduction in the amount of computation necessary to obtain the Jordan canonical form.

The number of computations necessary for an n^{th} order system with m distinct eigenvalues is shown in Table 1.

TABLE 1

STEP	NUMBER OF COMPUTATIONS
$P_i(A - \lambda_i I)Q$	$\sum_{i=1}^{n-1} i^2 + \sum_{i=1}^n i = \frac{1}{3} (n^3 - n)$
Total elimination for m eigenvalues	$m(n^3 - n)/3$
Back substitution	$\leq \sum_{i=1}^{n-1} i = \frac{n^2 - n}{2}$
Total for n back substitution	$\leq \frac{n^3 - n^2}{2}$
To construct a right hand side $(P_i Q_i x)$	$\sum_{i=1}^n i = \frac{n^2 - n}{2}$
Total R.H.S.	$n(n^2 - n)/2 = \frac{n^3 - n^2}{2}$
Total	$\frac{mn^3}{3} - \frac{mn}{3} + n^3 - n^2 = O(\frac{m+1}{3} n^3)$

A similar analysis of Chen's algorithm [6] shows that the number of computations are of the order $O(\frac{5}{3}n^4)$. Thus the algorithm suggested here results in at least a fivefold saving in the number of computations. The method does not require the evaluation of the rank of matrices of powers of $(A - \lambda_r I)$ as in Chen's method.

Examples:

The algorithm is applied to find the eigenvectors and the Jordan canonical form of two different matrices.

A. Fourth order matrix:

$$\begin{bmatrix} 6 & -3 & 4 & 1 \\ 4 & 2 & 4 & 0 \\ 4 & -2 & 3 & 1 \\ 4 & 2 & 3 & 1 \end{bmatrix}$$

This matrix is taken from Eberlin and Boothroyd [5]. The eigenvalues of the matrix are 5.23606797749979 (double root) and 0.763932022500210 (double root).

The eigenvector and the generalized eigenvector associated with the double root 5.23606797749979 are

$$\begin{bmatrix} 0.4270509831 \\ 1.0000000000 \\ 0.3819660113 \\ 1.1458980340 \end{bmatrix} \quad \text{and} \quad \begin{bmatrix} 0.5868810394 \\ 1.0000000000 \\ 0.4721359550 \\ 1.0901699410 \end{bmatrix} \quad \text{respectively.}$$

For the double root 0.763932022500210 the corresponding vectors are given by

$$\begin{bmatrix} -0.3726779962 \\ 0.1273220038 \\ 0.3333333333 \\ 1.0000000000 \end{bmatrix} \quad \text{and} \quad \begin{bmatrix} 0.2197175016 \\ 0.4182146692 \\ -0.3171224407 \\ 1.0000000000 \end{bmatrix}$$

Notice that the two eigenvectors and the two generalized eigenvectors are all independent unlike in [5]. The Jordan canonical form can be readily written as

$$\left[\begin{array}{cc|cc} 5.2360 & 1 & & \\ 0 & 5.2360 & & \\ \hline & & 0.7639 & 1 \\ & & 0 & 0.7639 \end{array} \right]$$

The execution time was 1.57 secs with a WATFIV (Univ. of Waterloo - Fast Fortran) compiler.

B. System matrix of Boeing Helicopter

The following 8x8 matrix arises in the design of a helicopter stabilization system using Pole-placement theory [10].

.021	.025	-29.64	.6968	.1879	0	-.0941	0
-.0903	-.802	-80.98	-1.878	.5524	0	-8.517	0
0	0	0	1	0	0	0	0
-.0058	.0145	1.4672	-1.460	.45	0	.068	0
0	0	0	0	0	1	0	0
0	0	0	0	-784	-35	0	0
0	0	0	0	0	0	0	1
0	0	0	0	0	0	-784	-35

The eigenvalues of the system computed by using Francis' method are
0.50432908, -2.3585084, -0.19350035 $\pm j$ 0.35283477 and -17.5 $\pm j$ 21.857493
(double root). The eigenvectors corresponding to the distinct roots are

1.0000000000	0.2528902161	-0.0949009676 $\mp j$ 0.6460398691
0.9167473189	1.0000000000	1.0000000000 $\pm j$ 0.0000000000
-0.0157197678	0.0200347219	-0.0074706563 $\mp j$ 0.0035914411
-0.0079269851	-0.0472520599	0.0026856551 $\mp j$ 0.0019501968
0.0000000000	0.0000000000	0.0000000000 $\pm j$ 0.0000000000
0.0000000000	0.0000000000	0.0000000000 $\pm j$ 0.0000000000
0.0000000000	0.0000000000	0.0000000000 $\pm j$ 0.0000000000
0.0000000000	0.0000000000	0.0000000000 $\pm j$ 0.0000000000

respectively. Each of the double roots has two eigenvectors associated with it. These are

-0.0000183498 ± j 0.0002379966	0.0000224177 ± j 0.0001119734
-0.0001564383 ± j 0.0007421192	0.0026667158 ± j 0.0107258554
0.0000193897 ± j 0.0000084539	0.0000031152 ± j 0.0000011743
-0.0001545381 ± j 0.0005715717	-0.0000288496 ± j 0.0000886422
-0.0223214285 ± j 0.0278794553	and 0.0000000000 + j 0.0000000000
1.0000000000 + j 0.0000000000	0.0000000000 + j 0.0000000000
0.0000000000 + j 0.0000000000	-0.0223214285 ± j 0.0278794553
0.0000000000 + j 0.0000000000	1.0000000000 + j 0.0000000000

Since the multiple eigenvalues have as many eigenvectors as their multiplicity, the Jordan canonical form for this matrix is diagonal and is given by

```
diag [.50432908, -2.3585084, -0.19350035 + j 0.35283477,  
 -0.19350035 - j 0.35283477, -17.5 + j 21.857493, -17.5 + j 21.857493,  
 -17.5 - j 21.857493, -17.5 - j 21.857493]
```

The execution time using a WATFIV compiler was 8.69 secs.

Flowchart and Computer Program:

These are given in Appendix A and Appendix B, respectively.

Conclusion:

A method has been outlined to find the basis vectors to transform a given nxn matrix to its Jordan canonical form. The method is simple and efficient. It does not require the evaluation of the rank of matrices of powers of $(A - \lambda_i I)$ as in Chen's method [6]. There is at least a fivefold reduction in the number of computations. Two examples are given to illustrate the method.

References

1. Turnbull, H. W. and Aitken, A. C. An Introduction to the Theory of Canonical Matrices, Blackie and Son, London, 1948.
2. Wilkinson, J. H., The Algebraic Eigenvalue Problem, London, Oxford University Press, 1965.
3. Wilkinson, J. H., and Reinch, C., Linear Algebra, Springer-Verlag, New York, 1971.
4. Varah, J., Ph. D. Thesis, Stanford University (1967).
5. Eberlin, P. J., and Boothroyd, J., "Solution to the eigenproblem by a norm reducing Jacobi Type method," Numer. Math. 11, 1-12 (1968).
6. Chen, C. T., Introduction To Linear System Theory, Holt, Rinehart & Winston, Inc., New York, 1970.
7. Forsythe, G., and Moler, C. B., Computer Solution of Linear Algebraic Systems, Prentice-Hall, Inc. 1967.
8. Francis, J.A.F., The QR Transformation, Part I and II, Computer Journal #4, 265-271, 332-345, 1962.
9. Wilkinson, J. H., "The Calculation of Eigenvectors of Codiagonal Matrices"; Computer Journal #1, 148-152, 1958.
10. Sridhar,B,,and Lindorff,D.P., "Application of Pole-placement Theory to Helicopter Stabilization Systems," Sixth Hawaii International Conference on System Sciences, January 1973.

APPENDIX A

Main Program

APPENDIX B

```

C MAIN PROGRAM
C
1 IMPLICIT REAL *8(A-H,O-Y)
2 COMMON AM,PMR,PMI,UMR,UMI,TMR,TMI,PEIGR,PEIGI,PMER,PMEI,YR,YI,
3 IEPSA,EPR,IR,IC,IEIG,NTCOL,LL,NE,N,NEIG,IRANK,IOPT
 DIMENSION AM(12,12),PMR(12,12),PMI(12,12),UMR(12,12),
 UMI(12,12),TMR(12,12),TMI(12,12),PEIGR(12),PEIGI(12),PMER(12,12),
 2PMEI(12,12),YR(12),YI(12),IR(12),IC(12),IEIG(15,16)

C THIS FOUTINE IS DESIGNED TO FIND ALL THE EIGENVECTORS AND
C GENERALIZED EIGENVECTORS OF A' N*N REAL MATRIX GIVEN THE SET
C OF DISTINCT EIGENVALUES. THE PRINTCUT INDICATES THE
C APPROPRIATE JORDAN CANONICAL FORM

C VARIABLES
C
C ALL VARIABLES FROM A TO H ARE DOUBLE PRECISION
C ALL VARIABLES FROM D TO Y ARE COMPLEX WITH REAL PART
C ENDING IN R AND IMAGINARY PART ENDING IN I
C
C AM ORIGINAL MATRIX
C PEIG,R+I EIGENVALUES
C PM,R+I (A-LAMBDA*I) MATRIX
C UM,P+I DECOMPOSED MATRIX, U ABOVE DIAGONAL, M BELOW
C TM,R+I MATRIX OF GENERALIZED EIGENVECTORS--MODAL MATRIX
C
C N DIMENSION OF AM
C NE NUMBER OF EIGENVALUES
C IC COLUMN INTERCHANGE INDEX VECTOR
C IP ROW INTERCHANGE INDEX VECTOR
C IOPT OPTION(=1) FOR INTERMEDIATE PRINTOUTS
C IEND OPTION(=1) FOR ADDITIONAL PROBLEM TO FOLLOW
C
C
4 4000 FORMAT(1HL)
5 4001 FORMAT(8I10)
6 4002 FORMAT(4D20.10)
7 4003 FORMAT(//////)
8 4004 FORMAT(///)
9 4005 FORMAT(2D30.15)
10 4010 FORMAT(//,5X,'MATRIX DIMENSION = ',I3,
11 1,' NUMBER OF DISTINCT EIGENVALUES = ',I3,/)
12 4011 FORMAT(5X,'A MATRIX',/)
13 4012 FORMAT(5X,'DISTINCT EIGENVALUES',//,5X,9HREAL PART,9X,
14 114HIMAGINARY PART,/)
15 4013 FORMAT(5X,'ROW INTERCHANGE INDEX',/)
16 4014 FORMAT(5X,'COLUMN INTERCHANGE INDEX',/)
17 4015 FORMAT(5X,'DECOMPOSED MATRIX',/)
18 4016 FORMAT(5X,'NUMBER OF EIGENVECTORS CORRESPONDING TO EIG ',I2,
19 1,' IS ',I3,/)
20 4017 FORMAT(5X,'BLOCK NUMBER ',I2,' HAS ',I2,
21 1,' GENERALIZED EIGENVECTORS',/,5X,'THE FIRST IS THE EIGENVECTOR',/)
22 4018 FORMAT(5X,9HREAL PART,9X,14HIMAGINARY PART,/)
C INPUT A MATRIX AND EIGENVALUES
C
19 10 READ 4001,N,NE,ICPT,IEND
20 PRINT 4000

```

```

21 PRINT 4003
22 PRINT 4010,N,NE
23 READ 4002,((AM(I,J),J=1,N),I=1,N)
24 PRINT 4011
25 PRINT 4002,((AM(I,J),J=1,N),I=1,N)
26 DO 50 I=1,N
27 DO 50 J=1,N
28 TMP(I,J)=0.000
29 TM1(I,J)=0.000
30 PMR(I,J)=AM(I,J)
31 50 PMI(I,J)=0.000
32 PRINT 4004
33 PRINT 4012
34 DO 60 I=1,NE
35 READ 4005,A,B
36 PRINT 4005,A,B
37 PEIGR(I)=A
38 60 PEIGI(I)=B
C
C START COMPUTING
C
39 PRINT 4000
40 PRINT 4003
41 NTCOL=1
42 DO 500 L=1,NE
43 LL=L
C
C FORM (A-LAMBDA*I)
C
44 DO 100 I=1,N
45 DO 100 J=1,M
46 PMER(I,J)=PMR(I,J)
47 PMEI(I,J)=PMI(I,J)
48 IF (I-J)100,95,10C
49 95 PMER(I,J)=PMER(I,J)-PEIGR(L)
50 PMEI(I,J)=PMEI(I,J)-PEIGI(L)
51 100 CONTINUE
C
52 CALL UMAKER
53 IF(IOPT)107,107,105
C
C IF IOPT=1 PRINTOUT DECOMPOSED MATRIX
C
54 105 PRINT 4003
55 PRINT 4013
56 PRINT 4001,(IR(I),I=1,N)
57 PRINT 4014
58 PRINT 4001,(IC(I),I=1,N)
59 PRINT 4015
60 PRINT 4002,((UMR(I,J),J=1,N),I=1,N)
61 PRINT 4004
62 PRINT 4002,((UMI(I,J),J=1,N),I=1,N)
C
C TEST UM FOR RANK AND NUMBER OF EIGENVECTORS
C
63 107 CONTINUE
64 CALL CARS(EPSA,UMR(N,N),UMI(N,N))
65 EPSA=EPSA*100.000
66 IF(EPSA-1.00-12)110,110,112
67 110 EPS=1.00-12

```

```
68 GO TO 115
69 112 EPR=EPSA
70 115 CONTINUE
71 NEIG=1
72 NM=N-1
73 DC 125 I=1,NM
74 IA=N-I
75 CALL CABS(ATEST,UMR(IA,IA),UMI(IA,IA))
76 IF(ATEST-EPR)120,120,118
77 118 GO TO 130
78 120 NEIG=NEIG+1
79 125 CONTINUE
80 130 CONTINUE
81 IEIG(L,1)=NEIG
82 PRINT 4016,L,NEIG
C
83 CALL EIGVEC
C
C PRINTCUT RESULTS
C
84 ICT=1
85 DC 135 KKK=1,L
86 IF(KKK-L)132,135,135
87 132 KB=IEIG(KKK,1)+1
88 DC 133 KC=2,KB
89 133 ICT=ICT+IEIG(KKK,KC)
90 135 CONTINUE
91 DO 150 J=1,NEIG
92 JJ=IEIG(L,J+1)
93 PRINT 4C04
94 PRINT 4017,J,JJ
95 PRINT 4018
96 DO 150 K=1,JJ
97 PRINT 4004
98 DO 140 KK=1,N
99 PRINT 4002,TMR(KK,ICT),TMI(KK,ICT)
100 140 CONTINUE
101 ICT=ICT+1
102 150 CONTINUE
C
103 500 CONTINUE
C
C TERMINATION
C
104 IF(IEND)510,510,10
105 510 CONTINUE
106 PRINT 4000
107 STOP
108 END
C
109 SUBROUTINE UMAKER
110 IMPLICIT REAL *8(A-H,C-Y)
111 COMMON AM,PMR,PMI,UMR,UMI,TMR,TMI,PEIGF,PEIGI,PMER,PMEI,YR,YI,
112 EPSA,EPP,IR,IC,IEIG,NTCOL,LL,NE,N,NEIG,IRANK,IOP
113 DIMENSION AM(12,12),PMR(12,12),PMI(12,12),UMR(12,12),
114 UMI(12,12),TMR(12,12),TMI(12,12),PEIGF(12),PEIGI(12),PMER(12,12),
115 2PMEI(12,12),YR(12),YI(12),IR(12),IC(12),IEIG(15,16)
C
C THIS SUBROUTINE CALCULATES THE LU DECOMPOSITION OF
C PME,R+I WITH FULL PIVOTING
```

```

C INPUT VARIABLES
C PME,R+I  MATRIX TO BE DECOMPOSED
C N DIMENSION
C
C OUTPUT VARIABLES
C UM,R+I DECOMPOSED MATRIX, U UPPER TRIANGLE INCLUDING
C DIAGONAL, MULTIPLIERS BELOW DIAGONAL
C IR ROW INTERCHANGE INDEX VECTOR
C IC COLUMN INTERCHANGE INDEX VECTOR
C
C PRESET ROW AND COLUMN INTERCHANGES
C
113 DO 100 I=1,N
114 IP(I)=I
115 100 IC(I)=I
116 EPS=1.0D-20
117 IRANK=N
118 NN=N-1
C BEGIN ELIMINATION PROCEDURE
C
119 DO 200 LS=1,NN
120 LSS=LS
121 AMAG=0.0D0
C SEARCH FOR PIVOT
C
122 DO 120 I=LS,N
123 DO 120 J=LS,N
124 CALL CABSIACUM,PMER(IR(I),IC(J)),PMEI(IR(I),IC(J)))
125 IF(ADUM-AMAG)120,120,105
126 105 IS=I
127 JS=J
128 AMAG=ADUM
129 120 CONTINUE
C TEST FOR COMPLETION
C
130 IF(AMAG-EPS)125,125,130
131 125 IRANK=LS-1
132 GO TO 300
133 130 CONTINUE
C INTERCHANGING ROW AND COLUMN INDICES
C
134 IT=IR(LS)
135 IP(LS)=IP(IT)
136 IR(IT)=IT
137 IT=IC(LS)
138 IC(LS)=IC(JS)
139 IC(JS)=IT
C ELIMINATE IC(LS) COLUMN AND SET UP UM,R+I LS ROW
C
140 LSP=LSP+1
141 DO 150 I=LSP,N
142 CALL CDIV(QR,C),PMER(IR(I),IC(LS)),PMEI(IR(I),IC(LS)),
 PMER(IR(LS),IC(LS)),PMEI(IR(LS),IC(LS)))

```

```

143 UMR(I,LS)=CR
144 UMI(I,LS)=QI
145 DO 150 J=LSP,N
146 CALL CMUL(CTR,CTI,CR,QI,PMER(IR(LS),IC(J)),PMEI(IR(LS),IC(J)))
147 PMER(IR(I),IC(J))=PMER(IR(I),IC(J))-QTR
148 PMEI(IR(I),IC(J))=PMEI(IR(I),IC(J))-QTI
149 150 CONTINUE
C
C PATCH UP RANK TEST
C
150 IF(LS-NN)170,16C,16C
151 160 CALL CABS(ADUM,PMER(IR(N),IC(N)),PMEI(IR(N),IC(N)))
152 IF(ADUM-EPS)165,165,170
153 165 IRANK=N-1
154 170 CONTINUE
155 200 CONTINUE
156 GO TO 350
C
C WINDUP PROCEDURE
C
157 300 DO 310 I=1,N
158 DO 310 J=1,N
159 UMR(I,J)=PMER(IR(I),IC(J))
160 UMI(I,J)=PMEI(IR(I),IC(J))
161 IF(I-J)302,31C,310.
162 302 IF(I-LS)310,304,304
163 304 UMF(J,I)=0.000
164 UMI(J,I)=0.000
165 310 CONTINUE
166 GO TO 400
167 350 DO 360 I=1,N
168 DO 360 J=1,N
169 UMP(I,J)=PMER(IR(I),IC(J))
170 UMI(I,J)=PMEI(IR(I),IC(J))
171 360 CONTINUE
172 400 CONTINUE
173 RETURN
174 END

175 SUBROUTINE EIGVEC
176 IMPLICIT REAL *8(A-H,O-Y)
177 COMMON AM,PMR,PMI,UMP,UMI,TMR,TMI,PEIGR,PEIGI,PMER,PMEI,YR,YI,
178 1EP$A,EPP,IP,IC,IEIG,NTCOL,LL,NE,N,NEIG,IRANK,IOPT
179 DIMENSION AM(12,12),PMR(12,12),PMI(12,12),UMR(12,12),
2UMI(12,12),TMR(12,12),TMI(12,12),PEIGR(12),PEIGI(12),PMER(12,12),
2PMEI(12,12),YR(12),YI(12),IP(12),IC(12),IEIG(15,16)
 DIMENSION RF(12),RI(12),SA(12),SB(12),IRA(12)

C
C THIS SUBROUTINE TAKES THE DECOMPOSED MATRIX OF UMAKER WITH
C KNOWN RANK (N-NEIG) AND CALCULATES ALL THE EIGENVECTORS AND
C GENERALIZED EIGENVECTORS OF THE CURRENT EIGENVALUE (PEIG(LL))
C
C INPUT VARIABLES
C UM,R+I DECOMPOSED MATRIX
C N DIMENSION
C IR,IC ROW AND COLUMN INTERCHANGE INDICES
C NEIG NUMBER OF EIGENVECTORS
C NTCOL CURRENT COLUMN OF TM
C
C OUTPUT VARIABLES

```

```

C TM,R+I COLUMNS OF MODAL MATRIX - ALSO EIGENVECTORS
C AND GENERALIZED EIGENVECTORS
C IEIG NUMBERS OF EIGENVECTORS AND GENERALIZED EIGENVECTORS
C CORRESPONDING TO EACH EIGENVALUE
C
C BEGIN SEARCH FOR EIGENVECTORS
C
180 NOK=N-NEIG
181 DO 200 II=1,NEIG
182 NUM=1
183 NI=N+1-II
C
C PRESET UNDETERMINED CONSTANTS FOR II-TH EIGENVECTOR
C
184 DO 50 J=1,N
185 RR(J)=0.000
186 PT(J)=0.000
187 YR(J)=0.000
188 50 YI(J)=0.000
189 YR(NI)=1.000
C
C BACK SUBSTITUTE TO FIND EIGENVECTOR
C
190 60 CONTINUE
191 DO 75 J=1,NOK
192 JJ=NOK+1-J
193 JK=J+NEIG-1
194 DO 70 K=1,JK
195 KK=N+1-K
196 CALL CMUL(QTR,QT1,UMR(JJ,KK),UMI(JJ,KK),YR(KK),YI(KK))
197 SA(K)=-CTR
198 SB(K)=-QT1
199 70 CONTINUE
200 CALL SUM(JK,SA,SMR)
201 CALL SUM(JK,SB,SMI)
202 SMR=SMR+RR(JJ)
203 SMI=SMI+RI(JJ)
204 CALL CDIV(QTR,QT1,SMR,SMI,UMR(JJ,JJ),UMI(JJ,JJ))
205 YR(JJ)=CTR
206 YI(JJ)=QT1
207 75 CONTINUE
C
C FIND ALL GENERALIZED EIGENVECTORS
C
208 NGE=1
209 76 TF(NTCOL-N)79,79,77
210 77 PRINT 4050
211 4050 FOPEN(5X,'TCC MANY EIGENVECTORS FOUND',//)
212 STOP
213 79 DC 80 I=1,N
214 TMP(IC(I),NTCOL)=YR(I)
215 80 TMI(IC(I),NTCOL)=YI(I)
C
C OPERATE ON RIGHT HAND SIDE BY ROW CPS
C
216 DO 90 I=1,N
217 IRA(I)=I
218 FR(I)=TMP(I,NTCOL)
219 90 RI(I)=TMI(I,NTCOL)

```

```

220 NTCOL=NTCOL+1
221 NM=N-1
222 DO 120 I=1,NM
223 IF(IRA(I)-I>(I))94,100,94
224 94 DO 98 IS=I,N
225 IF(IRA(IS)-IR(I))98,96,98
226 96 IST=IS
227 98 CONTINUE
228 IT=IRA(I)
229 IRA(I)=IRA(IST)
230 IRA(IST)=IT
231 RRT=RR(IST)
232 RR(IST)=FP(I)
233 RR(I)=RPT
234 RIT=RRI(IST)
235 RI(IST)=RI(I)
236 RI(I)=RIT
237 100 CONTINUE
238 IP=I+1
239 DO 110 J=IP,N
240 CALL CMUL(QTR,QT1,UMR(J,I),UMI(J,I),RR(I),RI(I))
241 RR(J)=RR(J)-CTR
242 RI(J)=RI(J)-QT1
243 110 CONTINUE
244 120 CONTINUE
C
C CHECK FOR INCONSISTENCY
C
245 IF(IOPT)127,127,125
246 125 PRINT 4300
247 PRINT 4002,(PR(J),J=1,N)
248 4300 FORMAT(5X,'RIGHT HAND SIDE',/)
249 4002 FORMAT(4E20.10)
250 127 DO 130 J=1,NEIG
251 JJ='I-J+1
252 CALL CABS(ACUM,RR(JJ),RI(JJ))
253 IF(ADUM-EPP)130,130,135
254 130 CONTINUE
255 NUM=NUM+1
256 GO TO 140
257 135 IIP=II+1
258 IEIG(LL,IIP)=NUM
259 GO TO 200
260 140 CONTINUE
C
C IF CONSISTENT THEN BACK SUBSTITITE FOR GENERALIZED EIGENVECTOR
C
261 GO TO 60
262 200 CONTINUE
263 RETURN
264 END
265 SUBROUTINE CMUL(A,B,C1,C2,D1,D2)
266 IMPLICIT REAL *8(A-H,U-V)
267 A=C1*D1-C2*D2
268 B=C1*D2+C2*D1
269 RETURN
270 END
271 SUBROUTINE CCIV(A,B,C1,C2,D1,D2)

```

```

272 IMPLICIT REAL *8(A-H,O-Y)
273 E=D1*D1+D2*D2
274 IF(E-1.0D-40)50,100,100
275 50 PRINT 4000
276 4000 FORMAT(5X,'DIVIDE CHECK IN CDIV -- DIVIDEND RETURNED',/)
277 A=C1
278 B=C2
279 GO TO 110
280 100 A=(C1*D1+C2*D2)/E
281 B=(C2*D1-C1*D2)/E
282 110 CONTINUE
283 RETURN
284 END

285 SUBROUTINE SABS(A,C1,C2)
286 IMPLICIT REAL *8(A-H,O-Y)
287 A=DSQRT(C1*C1+C2*C2)
288 RETURN
289 END

290 SUBROUTINE SUM(LENGTH,S,SM)
291 IMPLICIT REAL *8(A-H,O-Y)
292 DIMENSION WORKA(127),WORKAA(128),S(12)
293 EQUIVALENCE(JZ,ZJ)
294 EQUIVALENCE(WORKA(1),WORKAA(2))
295 DBLZRO=0.0D0
296 SUMN=DBLZRC

C ZERO OUT THE ACCUMULATING ARRAY
C
297 1000 DO 1010 L=1,128
298 1010 WORKAA(L)=DBLZRO
C DO JOHN'S ALGORITHM
C
299 DO 1050 I=1,LENGTH
300 WORK=S(I)
301 LASTJZ=-1
302 ZJ=WORK
303 IF(ZJ)1012,1050,1013
304 1012 ZJ=-ZJ
305 1013 ZJ=ZJ/16777216
306 SUMN=WORKAA(JZ)+WORK
307 WORKA(JZ)=DBLZRO
308 GO TO 1015
309 1014 SUMN=SUMN+WORKA(JZ)
310 WORKA(JZ)=DBLZRO
311 1015 ZJ=SUMN
312 IF(ZJ)1016,1050,1017
313 1016 ZJ=-ZJ
314 1017 ZJ=ZJ/16777216
315 IF(ZJ-LASTJZ)1020,1030,1020
316 1020 LASTJZ=ZJ
317 GO TO 1014
318 1030 WORKA(JZ)=SUMN
319 1050 CONTINUE
320 SUMN=DBLZRO
321 DO 1060 L=1,128
322 1060 SUMN=SUMN+WORKAA(L)
323 999 SM=SUMN
324 RETURN
325 END

```